

NBSIR 73-338

CALCULATED LIQUID PHASE THERMODYNAMIC PROPERTIES AND
LIQUID-VAPOR EQUILIBRIA FOR
FLUORINE-OXYGEN (FLOX) MIXTURES

T. H.

NAT'L INST. OF STAND & TECH

A11106 449260

NIST
PUBLICATIONS

REFERENCE

W. R. Parrish

M. J. Hiza

Cryogenics Division
Institute for Basic Standards
National Bureau of Standards
Boulder, Colorado 80302

September 1973

Final Report

Prepared for:

The National Aeronautics and Space Administration
Lewis Research Center
Cleveland, Ohio 44135

QC
100
456
no. 73-338

1973

NBSIR 73-338

CALCULATED LIQUID PHASE THERMODYNAMIC PROPERTIES AND LIQUID-VAPOR EQUILIBRIA FOR FLUORINE-OXYGEN (FLOX) MIXTURES

W. R. Parrish

M. J. Hiza

Cryogenics Division
Institute for Basic Standards
National Bureau of Standards
Boulder, Colorado 80302

September 1973

Final Report

Prepared for:

The National Aeronautics and Space Administration
Lewis Research Center
Cleveland, Ohio 44135

U.S. DEPARTMENT OF COMMERCE, Frederick B. Dent, Secretary

NATIONAL BUREAU OF STANDARDS, Richard W. Roberts, Director

CONTENTS

1.	INTRODUCTION	1
2.	CALCULATION METHODS	3
3.	RESULTS	8
4.	ACKNOWLEDGMENTS	10
5.	REFERENCES	11
	TABLES	13
	A-1	13
	A-2	14
	*B-1	21
	*B-2	22

* The thermodynamic properties given in these tables are based on the thermochemical BTU = 1054.35J.

CALCULATED LIQUID PHASE THERMODYNAMIC PROPERTIES
AND LIQUID-VAPOR EQUILIBRIA
FOR FLUORINE-OXYGEN (FLOX) MIXTURES*

W. R. Parrish and M. J. Hiza

Cryogenics Division
National Bureau of Standards
Boulder, Colorado 80302

ABSTRACT

Liquid phase thermodynamic properties and liquid-vapor equilibria of fluorine-oxygen mixtures, for which no experimental data exist, have been calculated. The results are based on excess properties predicted from the Snider-Herrington equations, with an adjusted combining rule, and the corresponding data for the pure fluids. Mixtures considered are 0.6, 0.7, 0.8, 0.88, and 0.9 weight fraction of fluorine from 55 to 90K up to 70×10^5 Pa. In the compressed liquid, molar volumes, enthalpy, entropy, and constant pressure specific heat were determined. Along the saturation boundary, coexistent vapor compositions and solution vapor pressures were determined as well. Corresponding properties of pure fluorine from experimental data have also been included. Results are tabulated in both British and S.I. units.

Key Words: Calculated properties; enthalpy; entropy; liquid; fluorine; fluorine-oxygen; mixtures; hard-sphere model; liquid-vapor equilibria; specific heat; volume.

1. INTRODUCTION

Liquid mixtures of fluorine and oxygen are potential candidates for oxidizers in chemical rocket propulsion systems. As such, there is a need for thermophysical properties of selected mixtures over a range of temperatures and pressures, for which experimental data do not exist. It is the purpose of this study to provide the "best" calculated mixture properties within the current state-of-the-art.

*This study was carried out at the National Bureau of Standards under the sponsorship of the National Aeronautics and Space Administration.

To predict the thermodynamic properties and phase equilibria of liquid mixtures reliably, it is essential at some point to introduce appropriate numerical data on the components of the mixture and on the nature of the unlike molecule interactions. The latter information is generally obtained by evaluating some experimental data on the fluid mixture, not necessarily on the property of interest, to account for inadequacies of the combining rules. Calculations can then be made on the property of interest, preferably in regions where some data are available to assess the degree to which the real mixture values are reproduced.

Recent work on hard-sphere perturbation models has resulted in at least one set of relatively simple equations for liquid mixtures, i.e., the Snider-Herrington equations [1], which represent the correct temperature dependence of thermophysical excess properties. Staveley [2] showed that results calculated from these equations compare much better with newer data than with some of the data originally used by the authors. This led Miller, Kidnay, and Hiza [3] to apply the Snider-Herrington equations to the infinite dilution Henry's constants for the neon-krypton system with marked success. In these latter calculations, the adjustment to account for the inadequacy of the combining rule for the energy parameters was consistent with the correlation of Hiza and Duncan [4], making it unnecessary to sacrifice experimental data to obtain information on the unlike molecule interactions. Miller [5] also demonstrated that for a number of other systems, the deviation parameters needed to predict mixture properties with the Snider-Herrington equations are consistent with those obtained from independent gas phase data, which for the most part are properly represented in magnitude by the Hiza-Duncan correlation.

Fluorine-oxygen mixtures are particularly intriguing in the above context, since appropriate data are not available to determine the inadequacies of the combining rules nor to determine the reliability of any calculations. However, accurate data for the pure fluids, fluorine [6] and oxygen[7], are available. If one can postulate something about the nature of the unlike molecule interactions, it is possible to obtain liquid fluorine-oxygen mixture properties from the pure fluid properties data and the excess properties determined with the Snider-Herrington equations.

Though the desired information for fluorine-oxygen interactions is not available, previous experience with comparable oxygen systems can be applied to this problem, since oxygen appears to be the responsible molecule in exceptions encountered in the correlation effort [4]. To model the fluorine-oxygen system after other simple oxygen systems, it must be assumed that fluorine is well-behaved, and that the mixtures formed are purely physical solutions.

In this study, the argon-oxygen system was used as the model to estimate an adjustment to the geometric mean combining rule for the characteristic energy parameter of the fluorine-oxygen system. Fluorine-oxygen liquid mixtures containing 0.6, 0.7, 0.8, 0.88, and 0.9 weight fraction of fluorine and pure fluorine were considered in the present calculations from the saturation boundary up to 70×10^5 Pa from 55 to 90K. The properties determined were molar volume, enthalpy, entropy, and constant pressure specific heat. Along the saturation boundary, the coexistent vapor phase compositions and solution vapor pressures were determined as well.

2. CALCULATION METHODS

The equations used in these calculations are well documented; thus, only the specific logic and unique features of the present calculations are included here.

The form of the equation of state of Longuet-Higgins and Widom [8], upon which the mixture equations of Snider and Herrington are based is:

$$Pv/RT = [(1 + \xi + \xi^2)/(1 - \xi)^3] - (a/RTv) \quad (1)$$

where $\xi = \beta/v$ and β is the hard-sphere volume, $(\frac{1}{6} N_A \pi r^3)$. The second term represents a uniform attractive potential field.

Assuming constant "a" and " β " parameters implies that the configurational $C_V = 0$. Recently, Blinowska, Herrington, and Staveley [9] have taken into account the fact that these parameters are not constant over a range of temperatures. To avoid evaluation of temperature and density dependencies in the present calculations, the parameters "a" and " β " were evaluated from the pure fluid properties at each temperature of interest. The "a" parameter was evaluated from the configurational internal energy (the configurational internal energy of an ideal gas is zero); thus, " β ", the hard-sphere volume is the only unknown in equation (1).

In applying their equations, Snider and Herrington used the equimolar G^E (excess Gibbs energy) at one temperature to determine the value of the cross parameter, " a_{12} ". Sacrificing mixture data in any form in the present calculations was not possible. Thus, a different scheme had to be devised.

In correlating deviations from the geometric mean combining rule for the characteristic energy parameters [4], the following empirical equation was developed:

$$k_{12} = 0.17(I_1 - I_2)^{1/2} \ln(I_1/I_2) \quad (2),$$

where I is the ionization potential in eV and the subscript one denotes the component with the larger value. The parameter k_{12} is defined as:

$$U_{o_{12}} = (1 - k_{12}) (U_{o_1} U_{o_2})^{1/2} \quad (3)$$

where U_o is the characteristic potential energy parameter. It is anticipated that the deviation parameter k_{12} is always positive.

In comparing predictions of the deviation parameter from equation (2) with observed values for oxygen systems specifically, equation (2) consistently over-predicts the magnitude of k_{12} . This suggests that an effective ionization potential for oxygen, somewhat larger than the observed value of 12.08 eV [10], is necessary to make the predictions for oxygen systems consistent with experiment.

The ionization potential for fluorine is 15.70 - 15.83 eV [11], almost the same as that for argon, 15.79 - 15.94 eV [12]. If one assumes that, in the fluorine-oxygen system, fluorine will be well-behaved and oxygen can be blamed for the unusual behavior noted above, the argon-oxygen system can be used as a model system for the fluorine-oxygen system. This is precisely the assumption made in the present calculations.

In the combining rule used by Miller, Kidnay, and Hiza [3]

$$a_{12} = (1 - k_{12}) (a_{11} a_{22})^{1/2} [(r_1 + r_2)/2(r_1 r_2)]^{1/2}^3 \quad (4)$$

where "r" is the hard-sphere diameter, a k_{12} of 0.015 was selected for the fluorine-oxygen system by examination of the equimolar G_E^E from argon-oxygen liquid-vapor equilibria data [4].

Since the liquid-vapor equilibria data for argon-oxygen are well represented by the two-suffix Margules equation [13], this framework

was used here to establish the liquid phase total vapor pressure and the vapor composition of the fluorine-oxygen system. In this sense, the excess Gibbs energy and the activity coefficient of each component, γ_1 and γ_2 , are related to the liquid phase mole fractions, x_1 and x_2 , with a single constant, A, by

$$G^E = A x_1 x_2 \quad (5)$$

$$RT \ln \gamma_1 = A x_2^2 \quad (6)$$

$$RT \ln \gamma_2 = A x_1^2 \quad (7)$$

The standard expression for the activity coefficient of each component

$$RT \ln \gamma_1 = RT \ln (y_1 P/x_1 p_{o1}) + (B_{11} - v_{o1}) (P - p_{o1}) + Py_2^2 \delta_{12} \quad (8)$$

$$RT \ln \gamma_2 = RT \ln (y_2 P/x_2 p_{o2}) + (B_{22} - v_{o2}) (P - p_{o2}) + Py_1^2 \delta_{12} \quad (9)$$

can then be related to equations (6) and (7) to obtain two equations in two unknowns, i.e. the solution vapor pressure, P, and the vapor phase mole fraction, y_1 where ($y_1 + y_2 = 1$). B_{11} , v_{o1} , and p_{o1} , and the corresponding terms with a subscript two, are the pure component second virial coefficient, saturated liquid molar volume, and vapor pressure respectively. δ_{12} is an excess interaction second virial coefficient term defined by

$$\delta_{12} = 2B_{12} - B_{11} - B_{22} \quad (10)$$

The second virial coefficients were calculated using

$$B(T/T_c) = v_c \sum_{i=1}^5 B_i^* (T/T_c)^{(1-i)/4} \quad (11)$$

where B_i^* are the reduced form of the fitted polynomial coefficients B_i of pure fluorine second virial coefficients given by Prydz and Straty [6].

The relationship between the two sets of coefficients is

$$B_i^* = \frac{B_i(T_c)}{v_c}^{(1-i)/4} \quad (12)$$

Since the reduced polynomial coefficients for pure oxygen are essentially identical to those for fluorine, i.e. two parameter corresponding states is satisfied, the values of B_i^* for fluorine were used. To obtain B_{12} from equation (11), the following mixing rules were used

$$v_c^{1/3} = v_{c12}^{1/3} = \frac{1}{2} (v_{c1}^{1/3} - v_{c2}^{1/3}) \quad (13)$$

and

$$T_c = T_{c12} = (1 - k_{12}) (T_{c1} T_{c2})^{1/2} \quad (14)$$

with a value of k_{12} equal to 0.015.

The value of the constant A in equations (5), (6), and (7) was evaluated at each temperature from the equimolar G_E^E calculated from the Snider-Herrington equations. All pure component parameters were taken from the experimental data [6, 7].

3. RESULTS

The properties of interest were determined for the selected liquid phase compositions at each temperature in both British and S. I. units. The properties along the saturation boundary and those in the compressed liquid are given in S. I. units in tables A-1 and A-2, respectively. The corresponding properties in British units are given in tables B-1 and B-2. All calculations were done on a molar basis, though some of the properties are given on a weight basis for the convenience of the intended user. Fluorine and oxygen molecular weights of 38.00 and 32.00, respectively, were used in these conversions.

The mixture molar volumes, enthalpies, and entropies are the algebraic sum of the mole fraction average of the pure component properties taken from experiment, the excess property of the mixture calculated from the Snider-Herrington equations, and the ideal mixing contribution. This relationship is simply expressed as

$$M_m = x_1 M_1 + x_2 M_2 + M^E + M^{\text{ideal}} \quad (15)$$

where M is the property of interest, the subscript m denotes mixture, and the superscript E denotes excess. The last term, the ideal mixing contribution, is zero except for entropy and thus Gibbs energy, the ideal entropy of mixing being $-R \sum_i x_i \ln x_i$. In calculating the heat capacity of the mixture, it was assumed that the excess heat capacity is zero. The pure fluorine properties for the compressed liquid listed here have been corrected for a computational error in the original internal energy and enthalpy values given in reference 6; the saturated liquid properties were correct as given. Revised thermophysical properties tables for fluorine have been prepared by G. C. Straty and L. A. Weber and will be published soon. The reference state for the pure component thermodynamic properties is the ideal gas at zero K.

It is worth noting that the saturated liquid mixture densities (more correctly, specific weights), reported graphically by Schmidt [14] from "proportional interpolation" of the pure fluid properties, differ significantly from the values determined in this study. It is clear that Schmidt's values were determined by weight fraction averaging of the weights per unit volume of the pure saturated liquids. Thus, his mixture values are not consistent with the traditional definition of an ideal liquid mixture, i. e. the mole fraction average of the molar volumes. For a 70 weight % fluorine mixture at 140R, the saturation specific volume taken from Schmidt is approximately 2.2% lower than the corresponding value from this study (Table B-1). This difference can be accounted for in three parts (approximately): 0.4% due to the difference in pure fluid properties used, 1.4% due to the two different methods of averaging, and 0.4% due to nonideality considerations accounted for in the present study. If the same pure fluid properties were used, for this mixture, Schmidt's method of averaging results in a negative excess molar volume (equation 15) 1.4% of the ideal while the present calculations result in a positive excess volume 0.4% of the ideal.

The validity of the calculated results given here can only be assessed in the final analysis by comparison with appropriate experimental data, which are not available at the present time. At a minimum, two kinds of data at a single $T - x$ point for the liquid mixture can satisfy this requirement. These are precise values of the solution vapor pressure and the saturated liquid excess molar volume for the equimolar liquid mixture at a single temperature, preferably far removed from the critical temperatures of the pure components. An additional piece of experimental data which is desirable, but not absolutely necessary, is the vapor phase composition in equilibrium with the equimolar liquid solution. Without

this information, it is hoped that these results are a significant improvement over values of the subject properties obtained by simple mole fraction averaging of the pure fluid (molar) properties.

4. ACKNOWLEDGMENTS

Support of this study by the National Aeronautics and Space Administration is gratefully acknowledged. The authors wish to thank G. C. Straty and L. A. Weber for providing computer programs for the pure fluid properties of interest.

5. REFERENCES

1. N. S. Snider and T. M. Herrington
J. Chem. Phys. 47, 2248 (1967).
2. L. A. K. Staveley
J. Chem. Phys. 53, 3136 (1970).
3. R. C. Miller, A. J. Kidnay, and M. J. Hiza
J. Chem. Thermodyn. 4, 807 (1972).
4. M. J. Hiza and A. G. Duncan
AIChE J. 16, 733 (1970).
5. R. C. Miller
J. Chem. Phys. 55, 1613 (1971).
6. R. Prydz and G. C. Straty
Nat. Bur. Stand. Tech. Note 392 (October 1970).
7. R. D. McCarty and L. A. Weber
Nat. Bur. Stand. Tech. Note 384 (July 1971).
8. H. C. Longuet-Higgins and B. Widom
Mol. Phys. 8, 549 (1964).
9. A. Blinowska, T. M. Herrington, and L. A. K. Staveley
Cryogenics 13, 85 (1973).
10. K. Watanabe
J. Chem. Phys. 26, 542 (1957).
11. A. W. Potts and W. C. Price
Trans. Faraday Soc. 67, 1242 (1971).
12. D. W. Turner, C. Baker, A. D. Baker, and C. R. Brundle
Molecular Photoelectron Spectroscopy [John Wiley, London, 1970].
13. J. M. Prausnitz
Molecular Thermodynamics of Fluid-Phase Equilibria [Prentice-Hall, Englewood Cliffs, New Jersey, 1969], see pg. 194.
14. H. W. Schmidt
NASA SP-3037 (1967).

TABLE A-1. THERMODYNAMIC PROPERTIES OF LIQUID FLUORINE-OXYGEN MIXTURES
 ON THE SATURATION BOUNDARY

TEMPERATURE K	WT. FRACTION F ₂	LIQUID	VAPOR	PRESSURE	VOLUME	ENTHALPY	ENTROPY	C _P
				10 ⁵ PA	CM ³ /MOL	J/MOL	J/MOL-K	J/MOL-K
55.0	0.6000	0.7562	0.00338	23.41	-5963.57	70.86	54.02	
	0.7000	0.8146	0.00355	23.19	-5947.42	69.85	54.17	
	0.8000	0.8724	0.00372	22.34	-5937.77	68.34	54.32	
	0.8800	0.9204	0.00384	22.74	-5935.40	66.66	54.44	
	0.9000	0.9329	0.00387	22.68	-5935.63	66.15	54.47	
	1.0000	1.1000	0.00401	22.41	-5942.16	62.39	54.63	
60.0	0.6000	0.7524	0.01299	23.84	-5692.30	75.58	54.01	
	0.7000	0.8132	0.01367	23.61	-5675.20	74.59	54.16	
	0.8000	0.8726	0.01432	23.36	-5664.54	73.10	54.31	
	0.8800	0.9212	0.01481	23.15	-5661.32	71.43	54.43	
	0.9000	0.9338	0.01493	23.18	-5661.32	70.92	54.46	
	1.0000	1.1000	0.01550	22.32	-5666.69	67.18	54.52	
65.0	0.6000	0.7468	0.03996	24.28	-5419.60	79.95	54.50	
	0.7000	0.8110	0.04203	24.05	-5401.21	78.98	54.72	
	0.8000	0.8714	0.04401	23.80	-5389.18	77.51	54.96	
	0.8800	0.9211	0.04552	23.59	-5384.79	75.86	55.16	
	0.9000	0.9337	0.04589	23.53	-5384.50	75.36	55.21	
	1.0000	1.1030	0.04769	23.25	-5388.31	71.64	55.46	
70.0	0.6000	0.7492	0.10326	24.75	-5145.50	84.01	54.32	
	0.7000	0.8053	0.10853	24.51	-5125.62	83.07	54.51	
	0.8000	0.8694	0.11356	24.26	-5112.01	81.62	54.70	
	0.8800	0.9203	0.11744	24.05	-5105.29	79.99	54.85	
	0.9000	0.9332	0.11839	24.00	-5105.65	79.49	54.89	
	1.0000	1.1000	0.12302	23.71	-5107.68	75.80	55.10	
75.0	0.6000	0.7333	0.23246	25.25	-4869.73	87.81	54.70	
	0.7000	0.8014	0.24404	25.01	-4848.26	86.89	54.94	
	0.8000	0.8670	0.25514	24.76	-4832.98	85.47	55.18	
	0.8800	0.9192	0.26373	24.55	-4825.87	83.85	55.38	
	0.9000	0.9323	0.26583	24.49	-4824.88	83.36	55.43	
	1.0000	1.1030	0.27612	24.20	-4825.07	79.69	55.69	
80.0	0.6000	0.7257	0.46837	25.78	-4592.60	91.30	54.96	
	0.7000	0.7971	0.49116	25.55	-4569.39	90.49	55.20	
	0.8000	0.8646	0.51308	25.30	-4552.15	89.09	55.46	
	0.8800	0.9180	0.53008	25.08	-4543.54	87.49	55.67	
	0.9000	0.9315	0.53426	25.02	-4542.16	87.01	55.72	
	1.0000	1.1000	0.55473	24.73	-4540.38	83.36	56.00	
85.0	0.6000	0.7218	0.86232	26.35	-4313.57	94.75	55.65	
	0.7000	0.7932	0.90342	26.12	-4288.44	93.88	55.97	
	0.8000	0.8625	0.94315	25.87	-4269.34	92.50	56.31	
	0.8800	0.9170	0.97407	25.05	-4259.04	90.93	56.59	
	0.9000	0.9317	0.98168	25.00	-4257.09	90.44	56.67	
	1.0000	1.1000	1.01909	25.30	-4253.20	86.82	57.03	
90.0	0.6000	0.7154	1.47487	26.97	-4031.98	97.96	56.53	
	0.7000	0.7832	1.54399	26.73	-4004.77	97.11	56.96	
	0.8000	0.8605	1.61112	26.48	-3993.51	95.76	57.40	
	0.8800	0.9161	1.66359	26.27	-3971.43	94.20	57.76	
	0.9000	0.9300	1.67654	26.21	-3969.16	93.72	57.46	
	1.0000	1.1030	1.74034	25.91	-3962.81	90.12	58.33	
95.0	0.6000	0.7101	2.37502	27.64	-3746.61	101.03	57.17	
	0.7000	0.7850	2.48455	27.41	-3717.20	100.20	57.63	
	0.8000	0.8594	2.59143	27.16	-3633.67	98.87	58.10	
	0.8800	0.9150	2.67529	26.95	-3679.70	97.33	58.49	
	0.9000	0.9291	2.69604	26.89	-3676.96	96.86	58.58	
	1.0000	1.1000	2.79849	26.59	-3668.18	93.28	59.09	

TABLE A-2. THERMODYNAMIC PROPERTIES OF FLUORINE-OXYGEN MIXTURES IN THE COMPRESSED LIQUID REGION

WT : FP ACTION F2 =0.60

TABLE A-2. THERMODYNAMIC PROPERTIES OF FLUORINE-OXYGEN MIXTURES IN THE COMPRESSED LIGLIC REGION

WT. FRACTION F2 = 0.70

PRESSURE 10^5 PA	TEMPERATURE K	VOLUME CM^3/MOL	ENTHALPY J/MOL	ENTROPY J/MOL-K	C_P	PRESSURE 10^5 PA	TEMPERATURE K	VOLUME CM^3/MOL	ENTHALPY J/MOL	ENTROPY J/MOL-K	C_P
0.50000	55.0	23.1	9	-5346.39	6.0	85	54.57	55.0	23.1	-5545.43	69.84
	60.0	23.6	1	-5674.59	7.4	85	55.07	60.0	23.6	-5673.36	74.58
	65.0	24.0	5	-5407.31	7.8	98	56.26	65.0	24.05	-5399.08	78.98
	70.0	24.5	1	-5127.46	8.3	95	54.98	70.0	24.51	-5124.53	83.05
	75.0	25.0	1	-4947.32	8.6	89	55.61	75.0	25.05	-4847.03	86.88
5.00000	55.0	23.1	8	-5237.39	6.9	81	54.50	55.0	23.17	-5523.65	69.77
	60.0	23.3	9	-5666.03	7.4	85	55.03	60.0	23.53	-5656.71	74.51
	65.0	24.0	4	-5391.32	7.8	94	56.29	65.0	24.08	-5346.48	78.90
	70.0	24.5	6	-5117.41	8.3	91	54.98	70.0	24.48	-5104.43	82.96
	75.0	25.0	0	-4940.12	8.6	84	55.67	75.0	25.13	-4951.42	86.79
	80.0	25.5	3	-4561.34	9.0	84	55.66	80.0	25.51	-4275.42	90.39
	85.0	26.0	1	-4261.34	9.3	84	55.99	85.0	26.08	-4275.96	93.77
	90.0	26.7	1	-3799.39	9.7	86	56.86	90.0	26.73	-3992.32	97.00
	95.0	27.3	9	-3714.38	10.0	16	57.70	95.0	27.36	-3707.13	100.09
20.00000	55.0	23.1	4	-5309.38	6.9	70	54.27	55.0	23.17	-5891.49	69.62
	60.0	23.5	6	-5638.40	7.4	72	54.93	60.0	23.54	-5613.98	74.34
	65.0	24.0	0	-5364.51	7.8	81	56.31	65.0	23.98	-5346.72	78.72
	70.0	24.5	6	-4314.31	8.2	87	54.96	70.0	24.43	-4797.83	82.78
	75.0	25.0	9	-4314.39	8.6	69	55.84	75.0	24.93	-4241.75	86.59
	80.0	25.5	3	-4536.00	9.0	28	55.68	80.0	25.59	-4519.75	93.17
	85.0	26.0	1	-4257.96	9.3	66	55.99	85.0	26.09	-4241.68	93.55
	90.0	26.7	1	-3977.17	9.6	88	56.46	90.0	26.75	-3961.89	96.75
	95.0	27.3	0	-3593.11	9.9	95	57.35	95.0	27.23	-3675.84	99.82
40.00000	55.0	23.1	1	-5309.38	6.9	70	54.27	55.0	23.17	-5891.49	69.62
	60.0	23.5	2	-5638.40	7.4	72	54.93	60.0	23.54	-5613.98	74.34
	65.0	24.0	6	-5364.51	7.8	81	56.31	65.0	23.98	-5346.72	78.72
	70.0	24.5	9	-4314.39	8.2	87	54.96	70.0	24.43	-4797.83	82.78
	75.0	25.0	3	-4536.00	9.0	28	55.68	75.0	25.59	-4519.75	93.17
	80.0	25.5	4	-4257.96	9.3	66	55.99	80.0	26.09	-4241.68	93.55
	85.0	26.0	3	-3977.17	9.6	88	56.46	85.0	26.49	-3961.89	96.75
	90.0	26.7	1	-3593.11	9.9	95	57.35	90.0	27.11	-3675.84	99.82
60.00000	55.0	23.1	1	-5309.38	6.9	70	54.27	55.0	23.17	-5891.49	69.62
	65.0	23.5	2	-5638.40	7.4	72	54.93	65.0	23.54	-5613.98	74.34
	70.0	24.0	6	-5364.51	7.8	81	56.31	70.0	24.43	-4797.83	82.78
	75.0	24.5	9	-4314.39	8.2	87	54.96	75.0	24.93	-4241.75	86.59
	80.0	25.0	3	-4536.00	9.0	28	55.68	80.0	25.59	-4519.75	93.17
	85.0	25.5	4	-4257.96	9.3	66	55.99	85.0	26.09	-4241.68	93.55
	90.0	26.0	3	-3977.17	9.6	88	56.46	90.0	26.49	-3961.89	96.75
	95.0	26.7	1	-3593.11	9.9	95	57.35	95.0	27.11	-3675.84	99.82

TABLE A-2. THERMODYNAMIC PROPERTIES OF FLUORINE-OXYGEN MIXTURES IN THE COMPRESSIBLE LIGLIC REGION

WT. FRACTION F2 = 0.80

	PRESSURE 10 ⁵ PA	TEMPERATURE K	VOLUME CM ³ /MOL	ENTHALPY J/MOL	ENTROPY J/MOL-K	C _P J/MOL-K	PRESSURE 10 ⁵ PA	TEMPERATURE K	VOLUME CM ³ /MOL	ENTHALPY J/MOL	ENTROPY J/MOL-K	C _P J/MOL-K		
0.50000	55.0 60.0 65.0 70.0 75.0	22.0 23.0 23.9 24.0 24.7	34 34 36 36 47	-5936. -5633. -5387. -5111. -4932.	73 75 77 81 85	54. 55. 56. 55. 55.	55.0 60.0 65.0 70.0 75.0	0 0 0 0 0	22. 23. 23. 24. 25.	94 36 80 25 31	5935. 5662. 5387. 5111. 4831.	79 72 02 04 45	54. 55. 56. 55. 55.	78 36 51 25 97
5.00000	55.0 60.0 75.0 80.0 85.0 90.0 95.0	22.0 23.0 24.0 25.0 26.0 27.0 27.1	33 35 35 35 35 36 36	-5328. -5373. -5103. -4324. -4544. -4263. -3978.	43 35 39 33 33 33 31	54. 55. 56. 56. 56. 56. 56.	55.0 60.0 65.0 70.0 80.0 90.0 95.0	0 0 0 0 0 0 0	22. 23. 23. 24. 25. 26. 27.	92 34 23 73 83 44 11	5913. 5646. 5309. 4816. 4536. 4255. 3971.	19 24 93 16 52 11 33	54. 55. 56. 55. 54. 53. 52	62 81 57 37 52 40 77
20.00000	55.0 60.0 75.0 80.0 85.0 90.0 95.0	22.0 23.0 24.0 25.0 26.0 27.0 27.0	32 35 37 39 39 39 39	-5900. -5628. -5372. -5077. -4793. -4519. -4239.	72 33 34 43 22 31 25	54. 55. 56. 56. 56. 56. 56.	55.0 60.0 65.0 70.0 80.0 85.0 90.0	0 0 0 0 0 0 0	22. 23. 23. 24. 25. 26. 26.	83 30 19 19 29 31 34	5882. 5609. 5353. 5053. 4782. 4503. 3944.	46 95 79 91 29 45 18	54. 55. 56. 55. 55. 54. 53	27 83 25 37 32 32 36
40.00000	55.0 60.0 75.0 80.0 85.0 90.0 95.0	22.0 23.0 24.0 25.0 26.0 27.0 27.0	32 35 37 39 39 39 39	-5363. -5391. -5042. -4764. -4486. -4207. -3926.	95 32 16 26 67 06 23	54. 55. 55. 55. 56. 56. 56.	55.0 60.0 65.0 70.0 75.0 80.0 85.0	0 0 0 0 0 0 0	22. 23. 23. 24. 25. 26. 26.	85 14 12 19 23 17 85	5845. 5573. 5298. 5024. 4747. 4491. 3627.	99 46 96 36 74 99 70	54. 55. 55. 55. 55. 55. 55.	27 10 92 18 84 95 36
60.00000	60.0 70.0 80.0 85.0 90.0 95.0	23.0 24.0 25.0 26.0 26.0 27.0	23 17 31 25 29 35	-5281. -5106. -4730. -4553. -4236. -3942.	18 06 34 31 06 11	55. 55. 55. 55. 56. 56.	60.0 65.0 70.0 80.0 85.0 90.0	0 0 0 0 0 0	23. 24. 24. 25. 25. 26.	92 17 33 57 57 17	5536. 5263. 4984. 4433. 4159. 3880.	92 17 91 59 53 17	55. 55. 55. 55. 55. 55.	02 94 13 88 84 04

TABLE A-2. THERMODYNAMIC PROPERTIES OF FLUORINE-OXYGEN MIXTURES IN THE COMPRESSED LIQUID REGION

WT. FRACTION F₂ = 0.88

PRESSURE 10 ⁵ PA	TEMPERATURE K	VOLUME CM ³ /MOL	ENTHALPY J/MOL	ENTROPY J/MOL-K	C _P J/MOL-K	PRESSURE 10 ⁵ PA	TEMPERATURE K	C _P J/MOL	VOLUME CM ³ /MOL	ENTHALPY J/MOL	ENTROPY J/MOL-K	C _P J/MOL-K
0.50000	55.0	22.74	-5334.36	56.66	54.96	55.0	22.74	-5933.42	66.65	54.96	55.0	54.96
	60.0	23.15	-5560.42	71.43	55.61	60.0	23.15	-5659.51	71.42	55.60	55.60	55.60
	65.0	23.59	-5383.51	75.86	57.15	65.0	23.59	-5380.61	75.86	57.15	55.99	55.99
	70.0	24.05	-5106.33	79.97	55.47	70.0	24.05	-5105.42	79.97	55.47	55.47	55.47
	75.0	24.55	-4825.51	83.85	56.26	75.0	24.55	-4824.64	83.84	56.26	56.26	56.26
						80.0	25.09	-4824.81	87.48			
5.00000	55.0	22.73	-5926.13	66.62	54.88	55.0	22.72	-5915.97	66.58	54.78	54.78	54.78
	60.0	23.14	-5375.33	73.99	55.57	60.0	23.13	-5644.16	71.35	55.53	55.53	55.53
	65.0	23.56	-5375.62	75.82	55.719	65.0	23.57	-5364.67	75.78	55.72	55.72	55.72
	70.0	24.03	-5098.43	79.93	55.48	70.0	24.02	-5089.67	79.88	55.44	55.44	55.44
	75.0	24.54	-4317.98	83.60	56.35	75.0	24.52	-4803.37	83.75	56.44	56.44	56.44
						80.0	25.04	-4802.03	87.39	56.32	56.32	56.32
20.00000	55.0	22.70	-4536.26	87.44	56.28	55.0	22.69	-4294.00	90.83	56.09	56.09	56.09
	60.0	23.06	-4252.32	90.89	56.64	60.0	23.08	-4249.44	94.09	57.49	57.49	57.49
	65.0	23.53	-3966.71	94.16	57.66	65.0	23.52	-3953.44	97.22	58.48	58.48	58.48
	70.0	24.05	-3676.30	97.30	58.60	70.0	23.99	-3670.11	97.00			
	75.0	24.53	-3676.30	97.30	58.60	75.0	23.98	-3670.11	97.00			
						80.0	26.83	-3670.11	97.00			
40.00000	55.0	22.67	-5998.67	66.50	54.59	55.0	22.68	-5880.60	66.42	54.40	54.40	54.40
	60.0	23.11	-5625.26	71.27	55.46	60.0	23.03	-5607.22	71.18	55.35	55.35	55.35
	65.0	23.55	-5348.35	75.69	55.48	65.0	23.07	-5350.61	75.60	55.47	55.47	55.47
	70.0	24.09	-5072.15	79.79	55.48	70.0	23.97	-5050.61	79.70	55.44	55.44	55.44
	75.0	24.56	-4752.42	83.60	56.35	75.0	24.45	-4745.59	83.55	56.32	56.32	56.32
						80.0	25.02	-4745.57	90.60	56.32	56.32	56.32
60.00000	55.0	22.70	-4514.42	83.59	56.35	55.0	22.69	-4295.74	93.84	56.98	56.98	56.98
	65.0	23.07	-4514.59	87.28	57.01	60.0	23.02	-4294.87	96.95	57.73	57.73	57.73
	70.0	23.56	-4229.32	90.71	56.69	65.0	23.01	-4210.57	93.00	56.68	56.68	56.68
	75.0	24.07	-3944.78	93.97	57.23	70.0	23.00	-3929.98	96.68			
	80.0	24.57	-3556.53	97.08	58.23	75.0	22.98	-3614.83	96.68			
						85.0	26.65	-3614.83	96.68			
70.00000	55.0	22.67	-5962.25	66.50	54.59	55.0	22.65	-5844.52	66.26	54.41	54.41	54.41
	60.0	23.07	-5589.05	71.10	55.38	60.0	23.05	-5514.07	71.02	55.35	55.35	55.35
	65.0	23.49	-5131.31	75.52	55.21	65.0	23.47	-5291.36	75.43	55.26	55.26	55.26
	70.0	24.04	-5337.10	79.61	55.46	70.0	23.92	-5313.51	75.52	55.44	55.44	55.44
	75.0	24.54	-4758.12	83.49	56.36	75.0	24.39	-4741.48	83.36	56.32	56.32	56.32
						80.0	25.02	-4741.48	90.38	56.32	56.32	56.32
80.00000	55.0	22.67	-4748.59	87.07	56.36	55.0	22.66	-4466.22	86.96	56.28	56.28	56.28
	60.0	23.10	-4748.59	87.07	56.36	60.0	22.65	-4466.22	86.96	56.28	56.28	56.28
	65.0	23.56	-4229.32	90.71	56.69	65.0	22.64	-4466.22	86.96	56.28	56.28	56.28
	70.0	24.07	-3944.78	93.97	57.23	70.0	22.63	-3929.98	96.68	56.68	56.68	56.68
	75.0	24.57	-3556.53	97.08	58.23	75.0	22.62	-3614.83	96.68	56.68	56.68	56.68
						80.0	26.65	-3614.83	96.68	56.68	56.68	56.68
90.00000	55.0	22.67	-5962.25	66.50	54.59	55.0	22.65	-5844.52	66.26	54.41	54.41	54.41
	60.0	23.10	-5589.05	71.10	55.38	60.0	23.03	-5291.36	75.34	55.29	55.29	55.29
	65.0	23.56	-5131.34	75.43	55.41	65.0	23.02	-5291.36	75.34	55.29	55.29	55.29
	70.0	24.04	-4744.45	83.25	56.20	70.0	22.97	-4707.43	83.17	55.22	55.22	55.22
	75.0	24.56	-4445.73	86.86	56.30	75.0	22.96	-4707.43	83.17	55.22	55.22	55.22
						80.0	26.02	-4707.43	83.17	55.22	55.22	55.22
95.00000	55.0	22.67	-4197.67	90.49	56.31	55.0	22.66	-4466.22	90.38	56.28	56.28	56.28
	60.0	23.10	-4197.67	90.49	56.31	60.0	22.65	-4466.22	90.38	56.28	56.28	56.28
	65.0	23.56	-3815.14	93.72	56.79	65.0	22.64	-4466.22	90.38	56.28	56.28	56.28
	70.0	24.07	-3528.92	96.81	57.54	70.0	22.63	-3929.98	96.68	56.68	56.68	56.68
	75.0	24.57	-3145.14	97.08	58.23	75.0	22.62	-3614.83	96.68	56.68	56.68	56.68
						80.0	26.65	-3614.83	96.68	56.68	56.68	56.68
99.00000	55.0	22.67	-5552.37	70.94	55.39	55.0	22.66	-4534.86	70.86	55.29	55.29	55.29
	60.0	23.10	-5277.64	75.35	55.41	60.0	22.65	-4525.91	70.86	55.29	55.29	55.29
	65.0	23.56	-5051.34	79.43	55.41	65.0	22.64	-4525.91	70.86	55.29	55.29	55.29
	70.0	24.04	-4744.45	83.25	56.20	70.0	22.63	-4707.43	83.17	55.22	55.22	55.22
	75.0	24.56	-4445.73	86.86	56.30	75.0	22.62	-4707.43	83.17	55.22	55.22	55.22
						80.0	26.02	-4707.43	83.17	55.22	55.22	55.22
99.50000	55.0	22.67	-3944.77	93.72	56.48	55.0	22.66	-4466.22	93.67	56.36	56.36	56.36
	60.0	23.10	-3528.92	96.81	57.54	60.0	22.65	-3929.98	93.67	56.36	56.36	56.36
	65.0	23.56	-3145.14	97.08	58.23	65.0	22.64	-3614.83	93.67	56.36	56.36	56.36
	70.0	24.07	-2862.14	98.35	59.51	70.0	22.63	-3309.20	93.67	56.36	56.36	56.36
	75.0	24.57	-2579.14	98.35	59.51	75.0	22.62	-3309.20	93.67	56.36	56.36	56.36
						80.0	26.65	-3309.20	93.67	56.36	56.36	56.36

TABLE A-2. THERMODYNAMIC PROPERTIES OF FLUORINE-OXYGEN MIXTURES IN THE COMPRESSED LIQUID REGION

WT. FRACTION F2 = 0.90

	PRESSURE	TEMPERATURE	VOLUME	ENTHALPY	ENTROPY	C _P	PRESSURE	TEMPERATURE	VOLUME	ENTHALPY	ENTROPY	C _P
	10 ⁵ PA	K	CM ³ /MOL	J/MOL	J/MOL-K	J/MOL-K	10 ⁵ PA	K	CM ³ /MOL	J/MOL	J/MOL-K	J/MOL-K
0.50000	55.0 60.0 65.0 70.0 75.0	22.68 23.10 23.53 24.00 24.49	-5334.58 -5360.43 -5382.21 -5105.71 -4924.51	66.15 70.92 75.36 79.47 83.36	55.01 55.67 57.25 55.53 56.33	55.00 60.00 65.00 70.00 80.00	1.01325	55.00 60.00 65.00 70.00 80.00	22.69 23.10 23.53 23.93 25.02	-5933.65 -5653.52 -5382.31 -5104.80 -4823.64	66.14 70.92 75.36 79.47 83.35	55.00 55.66 57.25 55.53 56.32
5.00000	55.0 60.0 65.0 70.0 75.0 80.0 85.0 90.0 95.0	22.67 23.02 23.38 24.48 25.06 25.58 26.19 26.37 26.37	-5322.6 -5322.6 -5375.0 -5397.3 -4316.0 -4534.0 -4251.0 -3964.0 -3574.0	66.11 70.88 75.32 79.43 83.31 86.96 90.40 93.68 96.82	54.92 55.63 55.30 55.54 56.42 56.30 56.71 57.75 58.70	55.00 60.00 65.00 70.00 80.00 90.00 95.00	10.00000	75.00 80.00 85.00 90.00 95.00	22.65 23.03 23.50 24.46 25.07 26.03 26.17 26.84	-5917.23 -5364.61 -5083.09 -4808.41 -4526.67 -4243.23 -3957.21 -3667.41	66.07 70.84 75.28 79.38 86.91 93.64 97.00 96.75	54.82 55.59 57.33 55.54 56.39 56.74 57.58 58.58
20.00000	55.0 60.0 65.0 70.0 75.0 80.0 85.0 90.0 95.0	22.64 22.96 23.45 24.05 24.65 25.12 26.12 26.76 26.76	-5493.36 -5425.00 -5348.50 -5071.01 -4710.50 -4510.28 -4227.50 -3942.00 -3553.98	65.99 70.76 75.19 79.16 83.16 86.80 90.22 93.49 96.61	54.63 55.52 55.37 55.54 56.69 56.43 56.77 57.73 58.23	55.00 60.00 65.00 70.00 75.00 80.00 85.00 90.00 95.00	30.00000	75.00 80.00 85.00 90.00 95.00	22.62 23.04 23.50 24.47 25.05 25.67 26.71	-5880.96 -5607.35 -5330.88 -5054.72 -4744.72 -4493.88 -4211.89 -3927.86 -3640.28	65.91 70.67 75.28 79.20 86.06 93.01 96.48	54.43 55.47 57.37 55.53 56.39 56.74 57.58 58.58
40.00000	55.0 60.0 65.0 70.0 75.0 80.0 85.0 90.0 95.0	22.61 22.92 23.44 24.07 24.65 25.12 26.12 26.76 26.76	-5962.54 -5783.01 -5312.35 -5036.03 -4757.59 -4510.44 -4227.31 -3942.38 -3553.98	65.84 70.59 75.01 79.97 82.97 86.00 90.30 93.49 96.61	54.25 55.44 55.29 55.53 56.44 56.39 56.87 57.63	55.00 60.00 65.00 70.00 75.00 80.00 85.00 90.00 95.00	50.00000	80.00 85.00 90.00 95.00	22.53 23.00 23.45 24.47 25.05 25.67 26.71	-5844.97 -5574.28 -5219.09 -4740.69 -4474.04 -4180.15 -3819.73 -3612.34	65.75 70.51 74.92 79.02 82.87 86.48 90.89 93.21	54.45 55.41 56.35 55.55 56.39 56.74 57.58
60.00000	60.0 65.0 70.0 75.0 80.0 85.0 90.0 95.0	22.68 23.02 23.47 24.04 24.65 25.12 26.12 26.76 26.76	-5553.23 -5277.58 -5013.56 -4723.71 -4444.50 -4264.07 -3982.30 -3598.19 -3598.19	70.43 74.84 78.93 82.77 86.38 91.78 95.08 96.08 96.08	55.37 56.38 57.30 58.31 59.31 60.31 61.31 62.31 62.31	60.00 65.00 70.00 75.00 80.00 85.00 90.00 95.00	70.00000	75.00 80.00 85.00 90.00 95.00	22.96 23.33 23.81 24.29 24.77 25.33 25.93 26.47 26.47	-5535.16 -5253.84 -4984.04 -4706.74 -4424.12 -4143.11 -3867.55 -3583.91 -3583.91	65.33 56.38 55.45 56.31 56.33 56.39 56.74 56.70 56.70	

TABLE A-2. THERMODYNAMIC PROPERTIES OF FLUORINE-OXYGEN MIXTURES IN THE COMPRESSED LIQUID REGION

WT. FRACTION F₂ = 1.00

PRESSURE 10 ⁵ PA	TEMPERATURE K	VOLUME CH ³ /MOL	ENTHALPY J/MOL	ENTROPY J/MOL-K	C _P	PRESSURE 10 ⁵ PA	TEMPERATURE K	VOLUME CM ³ /MOL	ENTHALPY	ENTROPY	C _P
0.500000	55.0	22.64	-5344.30	62.39	55.24	55.0	22.41	-5940.36	62.38	55.23	55.0
	60.0	22.32	-5365.31	67.18	55.99	60.0	22.82	-5664.90	67.18	55.98	55.0
	65.0	22.25	-5388.38	71.64	57.78	65.0	23.09	-5386.09	71.64	57.78	55.0
	70.0	23.71	-5107.36	75.78	55.82	70.0	23.73	-5106.97	75.78	55.82	55.0
	75.0	24.20	-4934.68	79.69	56.71	75.0	24.92	-4823.82	79.68	56.71	55.0
						80.0	24.73	-4533.64	83.35		
5.000000	55.0	22.40	-5333.20	62.35	55.14	55.0	22.41	-5924.18	62.31	55.03	55.0
	60.0	22.31	-5359.32	67.14	55.95	60.0	22.83	-5643.94	67.10	55.97	55.0
	65.0	22.44	-5309.07	75.74	55.83	65.0	23.09	-5367.99	75.69	55.84	55.0
	70.0	23.69	-4900.07	79.64	56.82	70.0	24.17	-4809.42	79.59	56.94	55.0
	75.0	24.19	-4313.18	83.31	56.72	75.0	24.63	-4525.37	83.26	56.73	55.0
						80.0	25.00	-4239.42	86.72	56.73	
20.000000	55.0	22.75	-5317.19	64.71	56.79	55.0	22.63	-4925.71	86.72	56.73	55.0
	60.0	22.71	-5371.19	64.71	56.79	60.0	22.87	-5651.07	93.07	56.73	55.0
	65.0	22.81	-5352.95	71.47	57.92	65.0	23.19	-5335.59	71.38	57.93	55.0
	70.0	23.56	-5124.12	75.50	58.85	70.0	24.63	-5055.42	75.51	58.85	55.0
	75.0	24.14	-4792.97	79.49	57.04	75.0	24.11	-4775.82	79.39	56.86	55.0
						80.0	24.11	-4929.20	86.49	56.85	
40.000000	55.0	22.37	-5306.17	62.23	54.82	55.0	22.35	-5888.14	62.15	54.60	54.0
	60.0	22.78	-5331.16	67.02	55.83	60.0	22.75	-5613.36	66.93	55.78	55.0
	65.0	23.21	-5352.95	71.47	57.92	65.0	23.19	-5335.59	71.38	57.93	55.0
	70.0	23.56	-5124.12	75.50	58.85	70.0	24.63	-5055.42	75.51	58.85	55.0
	75.0	24.14	-4792.97	79.49	57.04	75.0	24.11	-4775.82	79.39	56.86	55.0
						80.0	24.11	-4929.20	86.49	56.85	
70.000000	55.0	22.87	-5344.18	64.71	56.79	55.0	22.63	-4925.71	86.72	56.73	55.0
	60.0	22.81	-5371.19	64.71	56.79	60.0	22.87	-5651.07	93.07	56.73	55.0
	65.0	23.21	-5352.95	71.47	57.92	65.0	23.19	-5335.59	71.38	57.93	55.0
	70.0	23.56	-5124.12	75.50	58.85	70.0	24.63	-5055.42	75.51	58.85	55.0
	75.0	24.14	-4792.97	79.49	57.04	75.0	24.11	-4775.82	79.39	56.86	55.0
						80.0	24.11	-4929.20	86.49	56.85	
19	55.0	22.40	-5334.56	61.91	54.41	55.0	22.32	-5852.64	61.99	54.60	54.0
	60.0	22.41	-5365.67	66.69	55.67	60.0	22.74	-5670.07	66.87	55.72	55.0
	65.0	22.46	-5388.64	71.13	56.72	65.0	23.05	-5302.15	71.21	56.79	55.0
	70.0	23.05	-5139.51	75.42	58.85	70.0	23.53	-4741.92	75.33	58.83	55.0
	75.0	23.69	-4759.70	79.30	56.99	75.0	24.05	-4660.97	75.23	56.85	55.0
						80.0	24.05	-4750.73	84.77	56.76	
40.0	55.0	22.34	-5344.72	62.08	54.40	55.0	22.32	-5852.64	61.99	54.60	54.0
	60.0	22.34	-5370.54	67.13	56.75	60.0	22.74	-5670.07	66.87	55.72	55.0
	65.0	22.46	-5365.67	66.69	55.67	65.0	23.05	-5302.15	71.21	56.79	55.0
	70.0	23.08	-5139.51	75.42	58.85	70.0	23.53	-4741.92	75.33	58.83	55.0
	75.0	23.69	-4759.70	79.30	56.99	75.0	24.05	-4660.97	75.23	56.85	55.0
						80.0	24.05	-4750.73	84.77	56.76	
60.0	55.0	22.34	-5344.72	62.08	54.40	55.0	22.32	-5852.64	61.99	54.60	54.0
	60.0	22.34	-5370.54	67.13	56.75	60.0	22.74	-5670.07	66.87	55.72	55.0
	65.0	22.46	-5365.67	66.69	55.67	65.0	23.05	-5302.15	71.21	56.79	55.0
	70.0	23.08	-5139.51	75.42	58.85	70.0	23.53	-4741.92	75.33	58.83	55.0
	75.0	23.69	-4759.70	79.30	56.99	75.0	24.05	-4660.97	75.23	56.85	55.0
						80.0	24.05	-4750.73	84.77	56.76	
70.0	55.0	22.30	-5334.56	61.91	54.41	55.0	22.29	-5852.64	61.99	54.60	54.0
	60.0	22.30	-5365.67	66.69	55.67	60.0	22.63	-5670.07	66.87	55.72	55.0
	65.0	22.41	-5388.64	71.13	56.72	65.0	23.05	-5302.15	71.21	56.79	55.0
	70.0	23.05	-5139.51	75.42	58.85	70.0	23.53	-4741.92	75.33	58.83	55.0
	75.0	23.69	-4759.70	79.30	56.99	75.0	24.05	-4660.97	75.23	56.85	55.0
						80.0	24.05	-4750.73	84.77	56.76	

TABLE B-1. THERMODYNAMIC PROPERTIES OF LIQUID FLUORINE-OXYGEN MIXTURES
ON THE SATURATION BOUNDARY

TEMPERATURE R	WT. FRACTION F2	PRESSURE PSIA	VOLUME FT ³ /LB	ENTHALPY BTU/LB	ENTROPY BTU/LB/R	C _P	
						BTU/LB/R	BTU/LB/R
100.0	0.6000	0.7552	0.0577	0.01063	-72.215	0.4828	0.3661
	0.7000	0.3139	0.0606	0.01034	-70.761	0.4677	0.3609
	0.8000	0.3720	0.0634	0.01005	-69.301	0.4495	0.3556
	0.8500	0.3203	0.0656	0.00982	-68.359	0.4322	0.3514
	0.9000	0.3328	0.0660	0.00976	-68.111	0.4274	0.3503
	1.0000	1.0000	0.0685	0.00946	-66.930	0.3959	0.3451
110.0	0.6000	0.7514	0.2461	0.01084	-68.543	0.5178	0.3633
	0.7000	0.3127	0.2590	0.01055	-67.140	0.5022	0.3583
	0.8000	0.3725	0.2712	0.01026	-65.820	0.4836	0.3526
	0.8500	0.3213	0.2805	0.01002	-64.828	0.4659	0.3481
	0.9000	0.3338	0.2828	0.00996	-64.590	0.4609	0.3470
	1.0000	1.0000	0.2937	0.00966	-63.458	0.4290	0.3413
120.0	0.6000	0.7447	0.8092	0.01107	-64.850	0.5499	0.3667
	0.7000	0.3088	0.8511	0.01078	-63.494	0.5339	0.3615
	0.8000	0.3708	0.8910	0.01047	-62.219	0.5149	0.3564
	0.8500	0.3208	0.9216	0.01023	-61.264	0.4969	0.3522
	0.9000	0.3336	0.9291	0.01017	-61.034	0.4919	0.3511
	1.0000	1.0000	0.9655	0.00986	-59.948	0.4595	0.3459
130.0	0.6000	0.7371	2.1809	0.01132	-61.135	0.5797	0.3683
	0.7000	0.3039	2.2912	0.01101	-59.822	0.5633	0.3632
	0.8000	0.3683	2.3966	0.01071	-58.592	0.5440	0.3588
	0.8500	0.3198	2.4780	0.01046	-57.672	0.5257	0.3549
	0.9000	0.3328	2.4980	0.01040	-57.451	0.5206	0.3539
	1.0000	1.0000	2.5952	0.01008	-56.408	0.4878	0.3489
140.0	0.6000	0.7236	5.0370	0.01157	-57.397	0.6073	0.3707
	0.7000	0.7990	5.2846	0.01127	-56.126	0.5907	0.3646
	0.8000	0.3656	5.5225	0.01096	-54.939	0.5710	0.3609
	0.8500	0.3185	5.7067	0.01071	-54.053	0.5524	0.3563
	0.9000	0.3319	5.7519	0.01064	-53.841	0.5473	0.3506
	1.0000	1.0000	5.9731	0.01032	-52.840	0.5142	0.3511
150.0	0.6000	0.7227	10.2958	0.01185	-53.634	0.6332	0.3740
	0.7000	0.7945	10.7897	0.01154	-52.406	0.6163	0.3694
	0.8000	0.3631	11.2663	0.01123	-51.259	0.5964	0.3643
	0.8500	0.3174	11.6369	0.01097	-50.404	0.5776	0.3611
	0.9000	0.3309	11.7281	0.01091	-50.200	0.5723	0.3601
	1.0000	1.0000	12.1755	0.01058	-49.240	0.5390	0.3555
160.0	0.6000	0.7166	19.0933	0.01216	-49.837	0.6576	0.3803
	0.7000	0.7904	19.9913	0.01184	-48.648	0.6404	0.3770
	0.8000	0.3609	20.8626	0.01152	-47.541	0.6203	0.3731
	0.8500	0.9153	21.5430	0.01126	-46.718	0.6013	0.3699
	0.9000	0.3301	21.7108	0.01120	-46.522	0.5960	0.3691
	1.0000	1.0000	22.5372	0.01086	-45.600	0.5623	0.3652
170.0	0.6000	0.7107	32.7573	0.01249	-45.987	0.6808	0.3863
	0.7000	0.7864	34.2707	0.01217	-44.837	0.6634	0.3826
	0.8000	0.3586	35.7466	0.01184	-43.767	0.6430	0.3789
	0.8500	0.3152	36.9040	0.01158	-42.975	0.6238	0.3759
	0.9000	0.3292	37.1904	0.01151	-42.787	0.6184	0.3752
	1.0000	1.0000	38.6038	0.01118	-41.903	0.5845	0.3715
180.0	0.6000	0.7043	52.7445	0.01286	-42.067	0.7030	0.3923
	0.7000	0.7824	55.1428	0.01253	-40.953	0.6854	0.3892
	0.8000	0.3553	57.4945	0.01220	-39.921	0.6647	0.3857
	0.8500	0.3143	59.3467	0.01194	-39.158	0.6453	0.3829
	0.9000	0.3283	59.8061	0.01187	-38.977	0.6399	0.3822
	1.0000	1.0000	62.0800	0.01152	-38.131	0.6058	0.3787

TABLE B-2. THERMODYNAMIC PROPERTIES OF FLUORINE-OXYGEN MIXTURES IN THE COMPRESSED LIQUID REGION

WT. FRACTION F2 = 0.60

PRESSURE PSIA	TEMPERATURE R	VOLUME FT ³ /LB	ENTHALPY BTU/LB	ENTROPY BTU/R	C _P	PRESSURE PSIA	TEMPERATURE R	VOLUME FT ³ /LB	ENTHALPY BTU/LB	ENTROPY BTU/R	C _P
0.000	100.0	0.01063	-72.203	0.4828	0.3695	100.0	0.01063	-72.192	0.4828	0.3694	0.3694
	110.0	0.01084	-63.532	0.5178	0.3599	110.0	0.01094	-68.522	0.5178	0.3700	0.3700
	120.0	0.01107	-64.845	0.5499	0.3726	120.0	0.01107	-64.830	0.5499	0.3726	0.3726
	130.0	0.01132	-61.125	0.5797	0.3722	130.0	0.01113	-61.115	0.5797	0.3722	0.3722
30.000	140.0	0.01157	-57.395	0.6073	0.3729	140.0	0.01157	-57.385	0.6073	0.3729	0.3729
	100.0	0.01063	-72.169	0.4827	0.3593	100.0	0.01063	-72.137	0.4826	0.3692	0.3692
	110.0	0.01084	-63.499	0.5170	0.3597	110.0	0.01094	-68.476	0.5176	0.3700	0.3700
	120.0	0.01107	-64.807	0.5498	0.3722	120.0	0.01107	-64.776	0.5497	0.3727	0.3727
100.000	130.0	0.01132	-61.125	0.5797	0.3722	130.0	0.01131	-61.103	0.5795	0.3722	0.3722
	140.0	0.01157	-57.395	0.6072	0.3729	140.0	0.01157	-57.333	0.6071	0.3730	0.3730
	150.0	0.01185	-53.603	0.6331	0.3753	150.0	0.01185	-53.581	0.6330	0.3753	0.3753
	160.0	0.01215	-49.827	0.6576	0.3795	160.0	0.01215	-49.801	0.6575	0.3793	0.3793
300.000	100.0	0.01062	-72.058	0.4824	0.3688	100.0	0.01062	-71.900	0.4820	0.3682	0.3682
	110.0	0.01084	-63.083	0.5174	0.3700	110.0	0.01093	-68.233	0.5170	0.3700	0.3700
	120.0	0.01106	-64.429	0.5495	0.3729	120.0	0.01106	-64.545	0.5491	0.3732	0.3732
	130.0	0.01131	-64.993	0.5793	0.3722	130.0	0.01130	-60.833	0.5788	0.3729	0.3729
1000.000	140.0	0.01156	-57.261	0.6072	0.3729	140.0	0.01155	-57.136	0.6064	0.3729	0.3729
	150.0	0.01184	-53.511	0.6327	0.3753	150.0	0.01183	-53.371	0.6322	0.3753	0.3753
	160.0	0.01214	-49.736	0.6572	0.3788	160.0	0.01213	-49.605	0.6566	0.3775	0.3775
	170.0	0.01248	-45.912	0.6804	0.3965	170.0	0.01245	-45.791	0.6797	0.3836	0.3836
3000.000	180.0	0.01284	-42.025	0.7027	0.3933	180.0	0.01242	-41.917	0.7019	0.3917	0.3917
	100.0	0.01062	-72.058	0.4824	0.3688	100.0	0.01060	-71.900	0.4820	0.3682	0.3682
	110.0	0.01084	-63.083	0.5174	0.3700	110.0	0.01093	-68.233	0.5170	0.3700	0.3700
	120.0	0.01106	-64.429	0.5495	0.3729	120.0	0.01106	-64.545	0.5491	0.3732	0.3732
10000.000	130.0	0.01131	-64.993	0.5793	0.3722	130.0	0.01130	-60.833	0.5788	0.3729	0.3729
	140.0	0.01156	-57.261	0.6072	0.3729	140.0	0.01155	-57.136	0.6064	0.3729	0.3729
	150.0	0.01184	-53.511	0.6327	0.3753	150.0	0.01183	-53.371	0.6322	0.3753	0.3753
	160.0	0.01214	-49.736	0.6572	0.3788	160.0	0.01213	-49.605	0.6566	0.3775	0.3775
30000.000	170.0	0.01248	-45.912	0.6804	0.3965	170.0	0.01245	-45.791	0.6797	0.3820	0.3820
	180.0	0.01284	-42.025	0.7027	0.3933	180.0	0.01242	-41.917	0.7019	0.3888	0.3888
	100.0	0.01062	-71.742	0.4817	0.3676	100.0	0.01060	-71.584	0.4813	0.3670	0.3670
	110.0	0.01082	-63.072	0.5166	0.3701	110.0	0.01092	-64.231	0.5162	0.3701	0.3701
100000.000	120.0	0.01105	-64.392	0.5486	0.3733	120.0	0.01114	-64.548	0.5483	0.3724	0.3724
	130.0	0.01129	-60.971	0.5783	0.3722	130.0	0.01127	-60.545	0.5779	0.3722	0.3722
	140.0	0.01154	-60.971	0.6059	0.3729	140.0	0.01153	-60.625	0.5054	0.3728	0.3728
	150.0	0.01181	-53.232	0.6317	0.3763	150.0	0.01150	-53.092	0.5312	0.3751	0.3751
500000.000	160.0	0.01214	-49.474	0.6636	0.3793	160.0	0.01210	-49.341	0.5555	0.3820	0.3820
	170.0	0.01248	-45.912	0.6804	0.3965	170.0	0.01241	-45.545	0.6785	0.3888	0.3888
	180.0	0.01284	-42.025	0.7027	0.3933	180.0	0.01277	-41.597	0.7005	0.3888	0.3888
	100.0	0.01060	-71.742	0.4817	0.3676	100.0	0.01057	-71.584	0.4813	0.3670	0.3670
1000000.000	110.0	0.01081	-63.072	0.5166	0.3701	110.0	0.01078	-64.385	0.5158	0.3698	0.3698
	120.0	0.01103	-64.077	0.5478	0.3731	120.0	0.01099	-64.531	0.5459	0.3724	0.3724
	130.0	0.01127	-60.393	0.5774	0.3721	130.0	0.01122	-59.541	0.5753	0.3717	0.3717
	140.0	0.01152	-60.805	0.6050	0.3728	140.0	0.01147	-59.535	0.6027	0.3730	0.3730
10000000.000	150.0	0.01179	-52.965	0.6307	0.3737	150.0	0.01172	-52.924	0.6282	0.3729	0.3729
	160.0	0.01208	-49.649	0.6549	0.3749	160.0	0.01200	-49.620	0.6522	0.3729	0.3729
	170.0	0.01243	-45.421	0.6791	0.3812	170.0	0.01230	-44.790	0.6749	0.3729	0.3729
	180.0	0.01280	-40.127	0.6958	0.3975	180.0	0.01263	-41.306	0.6966	0.3755	0.3755

TABLE 8-2. THERMODYNAMIC PROPERTIES OF FLUORINE-OXYGEN MIXTURES IN THE COMPRESSED LIQUID REGION

WT. FRACTION F2 = 0.70

PSIA	TEMPERATURE	VOLUME	ENTHALPY	ENTROPY	C_P	PRESSURE	TEMPERATURE	VOLUME	ENTHALPY	ENTROPY	C_P
8.000	100.0	0.01034	-70.743	0.4677	0.3647	100.0	0.01034	-70.739	0.4676	0.3647	0.3647
	110.0	0.01055	-67.130	0.5022	0.3653	110.0	0.01055	-67.120	0.5020	0.3653	0.3653
	120.0	0.01078	-63.484	0.5340	0.3683	120.0	0.01078	-63.474	0.5033	0.3684	0.3684
	130.0	0.01102	-59.813	0.5633	0.3677	130.0	0.01102	-59.803	0.5633	0.3677	0.3677
	140.0	0.01127	-56.126	0.5907	0.3684	140.0	0.01127	-56.116	0.5907	0.3685	0.3685
30.000	100.0	0.01034	-70.716	0.4676	0.3645	100.0	0.01034	-70.705	0.4675	0.3644	0.3644
	110.0	0.01055	-67.096	0.5021	0.3653	110.0	0.01055	-67.086	0.5020	0.3654	0.3654
	120.0	0.01078	-63.451	0.5338	0.3685	120.0	0.01078	-63.442	0.5338	0.3685	0.3685
	130.0	0.01101	-59.781	0.5632	0.3677	130.0	0.01101	-59.752	0.5631	0.3677	0.3677
	140.0	0.01127	-56.095	0.5906	0.3684	140.0	0.01127	-56.066	0.5905	0.3685	0.3685
100.000	100.0	0.01034	-70.692	0.4676	0.3645	100.0	0.01034	-70.685	0.4675	0.3644	0.3644
	110.0	0.01055	-67.072	0.5018	0.3654	110.0	0.01055	-67.062	0.5020	0.3654	0.3654
	120.0	0.01077	-63.437	0.5336	0.3687	120.0	0.01077	-63.421	0.5336	0.3691	0.3691
	130.0	0.01101	-59.737	0.5629	0.3678	130.0	0.01101	-59.725	0.5632	0.3679	0.3679
	140.0	0.01126	-55.093	0.5903	0.3684	140.0	0.01126	-55.075	0.5632	0.3685	0.3685
300.000	100.0	0.01034	-70.682	0.4676	0.3645	100.0	0.01034	-70.672	0.4675	0.3644	0.3644
	110.0	0.01055	-67.062	0.5016	0.3654	110.0	0.01055	-67.052	0.5020	0.3654	0.3654
	120.0	0.01078	-63.427	0.5335	0.3687	120.0	0.01078	-63.417	0.5336	0.3691	0.3691
	130.0	0.01101	-59.727	0.5628	0.3678	130.0	0.01101	-59.717	0.5631	0.3681	0.3681
	140.0	0.01126	-54.993	0.5902	0.3684	140.0	0.01126	-54.983	0.5635	0.3685	0.3685
500.000	100.0	0.01034	-70.672	0.4676	0.3645	100.0	0.01034	-70.662	0.4675	0.3644	0.3644
	110.0	0.01055	-67.052	0.5016	0.3654	110.0	0.01055	-67.042	0.5020	0.3654	0.3654
	120.0	0.01078	-63.417	0.5334	0.3687	120.0	0.01078	-63.407	0.5335	0.3691	0.3691
	130.0	0.01101	-59.717	0.5623	0.3678	130.0	0.01101	-59.707	0.5632	0.3681	0.3681
	140.0	0.01126	-55.083	0.5901	0.3684	140.0	0.01126	-55.073	0.5633	0.3685	0.3685
1000.000	100.0	0.01034	-70.662	0.4676	0.3645	100.0	0.01034	-70.652	0.4675	0.3644	0.3644
	110.0	0.01055	-67.042	0.5016	0.3654	110.0	0.01055	-67.032	0.5020	0.3654	0.3654
	120.0	0.01078	-63.407	0.5333	0.3687	120.0	0.01078	-63.400	0.5334	0.3691	0.3691
	130.0	0.01101	-59.707	0.5622	0.3678	130.0	0.01101	-59.697	0.5631	0.3680	0.3680
	140.0	0.01126	-54.973	0.5900	0.3684	140.0	0.01126	-54.963	0.5635	0.3686	0.3686
3000.000	100.0	0.01034	-70.652	0.4676	0.3645	100.0	0.01034	-70.642	0.4675	0.3644	0.3644
	110.0	0.01055	-67.032	0.5016	0.3654	110.0	0.01055	-67.022	0.5020	0.3654	0.3654
	120.0	0.01078	-63.400	0.5332	0.3687	120.0	0.01078	-63.390	0.5333	0.3691	0.3691
	130.0	0.01101	-59.697	0.5621	0.3679	130.0	0.01101	-59.687	0.5632	0.3680	0.3680
	140.0	0.01126	-55.063	0.5899	0.3686	140.0	0.01126	-55.053	0.5633	0.3685	0.3685
5000.000	100.0	0.01034	-70.642	0.4676	0.3645	100.0	0.01034	-70.632	0.4675	0.3644	0.3644
	110.0	0.01055	-67.022	0.5016	0.3654	110.0	0.01055	-67.012	0.5020	0.3654	0.3654
	120.0	0.01078	-63.390	0.5331	0.3687	120.0	0.01078	-63.380	0.5332	0.3691	0.3691
	130.0	0.01101	-59.687	0.5620	0.3679	130.0	0.01101	-59.677	0.5631	0.3680	0.3680
	140.0	0.01126	-54.953	0.5908	0.3684	140.0	0.01126	-54.943	0.5635	0.3685	0.3685
10000.000	100.0	0.01034	-70.632	0.4676	0.3645	100.0	0.01034	-70.622	0.4675	0.3644	0.3644
	110.0	0.01055	-67.012	0.5016	0.3654	110.0	0.01055	-67.002	0.5020	0.3654	0.3654
	120.0	0.01078	-63.380	0.5330	0.3687	120.0	0.01078	-63.370	0.5331	0.3691	0.3691
	130.0	0.01101	-59.677	0.5619	0.3679	130.0	0.01101	-59.667	0.5630	0.3680	0.3680
	140.0	0.01126	-55.043	0.5907	0.3686	140.0	0.01126	-55.033	0.5633	0.3685	0.3685
30000.000	100.0	0.01034	-70.622	0.4676	0.3645	100.0	0.01034	-70.612	0.4675	0.3644	0.3644
	110.0	0.01055	-67.002	0.5016	0.3654	110.0	0.01055	-67.000	0.5020	0.3654	0.3654
	120.0	0.01078	-63.370	0.5330	0.3687	120.0	0.01078	-63.360	0.5331	0.3691	0.3691
	130.0	0.01101	-59.667	0.5618	0.3679	130.0	0.01101	-59.657	0.5630	0.3680	0.3680
	140.0	0.01126	-54.933	0.5906	0.3685	140.0	0.01126	-54.923	0.5633	0.3685	0.3685
50000.000	100.0	0.01034	-70.612	0.4676	0.3645	100.0	0.01034	-70.602	0.4675	0.3644	0.3644
	110.0	0.01055	-67.000	0.5016	0.3654	110.0	0.01055	-67.000	0.5020	0.3654	0.3654
	120.0	0.01078	-63.360	0.5330	0.3687	120.0	0.01078	-63.360	0.5331	0.3691	0.3691
	130.0	0.01101	-59.657	0.5617	0.3679	130.0	0.01101	-59.657	0.5630	0.3680	0.3680
	140.0	0.01126	-54.923	0.5905	0.3685	140.0	0.01126	-54.923	0.5633	0.3685	0.3685

TABLE 8-2. THERMODYNAMIC PROPERTIES OF FLUORINE-OXYGEN MIXTURES IN THE COMPRESSED LIQUID REGION

WT. FRACTION F2 = 0.80

PRESSURE PSIA	TEMPERATURE R	$\sigma T^3/LB$	VOLUME $\sigma T^3/LB$	ENTHALPY BTU/LB/R	ENTROPY BTU/LB/R	C_p	PRESSURE PSIA	TEMPERATURE R	$\sigma T^3/LB$	VOLUME $\sigma T^3/LB$	ENTHALPY BTU/LB/R	C_p
8.000	100.0	0.01005	-63.0373	0.4496	0.3600	100.0	110.0	0.01025	-69.3669	0.4495	0.3600	0.3536
	110.0	0.01126	-65.810	0.4836	0.3507	110.0	120.0	0.01026	-65.800	0.4836	0.3607	0.3613
	120.0	0.01047	-62.212	0.5149	0.3641	120.0	130.0	0.01047	-58.573	0.5439	0.3634	0.3638
	130.0	0.01071	-58.582	0.5440	0.3633	130.0	140.0	0.01047	-54.329	0.5710	0.3639	0.3652
140.0	0.01096	-54.0939	0.5710	0.3639	140.0	150.0	0.01036	-51.257	0.5964	0.3665	0.3744	
	150.0	0.01123	-	-	150.0	160.0	0.01123	-	-	-	-	
	160.0	0.01152	-47.532	0.6262	0.3712	160.0	170.0	0.01152	-47.508	0.6201	0.3710	0.3744
	170.0	0.01194	-	-	170.0	180.0	0.01194	-43.755	0.6428	0.3800	0.3865	
30.000	100.0	0.01005	-63.0373	0.4495	0.3598	100.0	110.0	0.01025	-69.317	0.4494	0.3596	0.3597
	110.0	0.01026	-65.810	0.4836	0.3607	110.0	120.0	0.01047	-62.149	0.5147	0.3643	0.3650
	120.0	0.01047	-62.0179	0.5148	0.3643	120.0	130.0	0.01046	-58.312	0.5438	0.3634	0.3638
	130.0	0.01071	-58.561	0.5439	0.3634	130.0	140.0	0.01035	-54.881	0.5709	0.3665	0.3669
140.0	0.01096	-54.0939	0.5703	0.3639	140.0	150.0	0.01122	-51.211	0.5962	0.3710	0.3759	
	150.0	0.01123	-51.032	0.5963	0.3655	150.0	160.0	0.01122	-43.588	0.6419	0.3851	0.3865
	160.0	0.01152	-47.532	0.6262	0.3712	160.0	170.0	0.01194	-39.786	0.6637	0.3851	0.3865
	170.0	0.01194	-	-	170.0	180.0	0.01217	-	-	-	-	
24	100.0	0.01005	-69.242	0.4492	0.3592	100.0	110.0	0.01024	-69.393	0.4488	0.3585	0.3595
	110.0	0.01025	-65.674	0.4832	0.3608	110.0	120.0	0.01046	-65.528	0.4828	0.3609	0.3650
	120.0	0.01047	-62.077	0.5146	0.3646	120.0	130.0	0.01046	-58.312	0.5432	0.3631	0.3636
	130.0	0.01070	-58.4953	0.5436	0.3641	130.0	140.0	0.01033	-54.676	0.5702	0.3642	0.3649
300.000	100.0	0.01095	-54.0939	0.5703	0.3639	100.0	110.0	0.01121	-51.023	0.5954	0.3669	0.3674
	110.0	0.01123	-51.032	0.5963	0.3655	110.0	120.0	0.01149	-47.326	0.6119	0.3759	0.3774
	120.0	0.01152	-47.532	0.6262	0.3712	120.0	130.0	0.01191	-43.588	0.6419	0.3851	0.3865
	130.0	0.01194	-	-	130.0	140.0	0.01217	-39.786	0.6637	0.3851	0.3865	
300.000	100.0	0.01005	-69.242	0.4492	0.3592	100.0	110.0	0.01023	-68.795	0.4481	0.3569	0.3573
	110.0	0.01025	-65.674	0.4832	0.3608	110.0	120.0	0.01045	-61.234	0.5134	0.3629	0.3638
	120.0	0.01047	-62.077	0.5146	0.3646	120.0	130.0	0.01047	-58.312	0.5432	0.3631	0.3636
	130.0	0.01070	-58.4953	0.5436	0.3641	130.0	140.0	0.01032	-54.676	0.5702	0.3642	0.3649
500.000	100.0	0.01095	-54.0939	0.5703	0.3639	100.0	110.0	0.01121	-51.023	0.5954	0.3669	0.3674
	110.0	0.01123	-51.032	0.5963	0.3655	110.0	120.0	0.01149	-47.326	0.6119	0.3759	0.3774
	120.0	0.01152	-47.532	0.6262	0.3712	120.0	130.0	0.01191	-43.588	0.6419	0.3851	0.3865
	130.0	0.01194	-	-	130.0	140.0	0.01217	-39.786	0.6637	0.3851	0.3865	

TABLE B-2. THERMODYNAMIC PROPERTIES OF FLUORINE-OXYGEN MIXTURES IN THE COMPRESSED LIQUID REGION

WT. FRACTION F2 = 0.88

PRESSURE PSIA	TEMPERATURE R	VOLUME FT ³ /LB	ENTHALPY BTU/LB/R	ENTROPY BTU/LB/R	C _P	PRESSURE PSIA	TEMPERATURE R	VOLUME FT ³ /LB	ENTHALPY BTU/LB/R	ENTROPY BTU/LB/R	C _P
8.000	100.0	0.00982	-63.343	0.4323	0.3562	100.0	0.00992	-68.338	0.4322	0.3562	0.3558
	110.0	0.01002	-64.813	0.4659	0.3569	110.0	0.01012	-64.809	0.4658	0.3570	0.3571
	120.0	0.01023	-61.265	0.4967	0.3607	120.0	0.01032	-61.245	0.4969	0.3608	0.3610
	130.0	0.01046	-57.662	0.5257	0.3598	130.0	0.01046	-57.657	0.5256	0.3598	0.3598
30.000	140.0	0.01071	-54.052	0.5525	0.3603	140.0	0.01071	-54.043	0.5525	0.3603	0.3629
	100.0	0.00982	-68.316	0.4322	0.3560	100.0	0.00992	-68.287	0.4321	0.3558	0.3558
	110.0	0.01023	-61.223	0.4958	0.3609	110.0	0.01032	-61.195	0.4968	0.3610	0.3610
	120.0	0.01046	-57.631	0.5256	0.3598	120.0	0.01046	-57.604	0.5255	0.3598	0.3598
50.000	130.0	0.01070	-54.022	0.5524	0.3603	130.0	0.01070	-53.996	0.5523	0.3604	0.3604
	140.0	0.01107	-50.384	0.5724	0.3531	140.0	0.01107	-50.357	0.5573	0.3631	0.3631
	150.0	0.01126	-46.717	0.6012	0.3579	150.0	0.01126	-46.687	0.6011	0.3677	0.3677
	160.0	0.01152	-43.124	0.6450	0.3840	160.0	0.01152	-42.364	0.6237	0.3771	0.3771
100.000	100.0	0.00981	-68.214	0.4319	0.3554	100.0	0.00991	-68.069	0.4315	0.3546	0.3546
	110.0	0.01021	-64.686	0.4655	0.3571	110.0	0.01031	-64.543	0.4651	0.3573	0.3573
	120.0	0.01045	-61.125	0.4966	0.3613	120.0	0.01054	-60.283	0.4961	0.3618	0.3618
	130.0	0.01070	-57.631	0.5253	0.3598	130.0	0.01070	-57.398	0.5249	0.3602	0.3602
300.000	140.0	0.01096	-53.923	0.5521	0.3605	140.0	0.01096	-53.796	0.5549	0.3607	0.3607
	150.0	0.01126	-50.323	0.5722	0.3632	150.0	0.01126	-50.165	0.5666	0.3634	0.3634
	160.0	0.01155	-46.628	0.6008	0.3670	160.0	0.01155	-46.510	0.6002	0.3692	0.3692
	170.0	0.01182	-42.941	0.6233	0.3766	170.0	0.01182	-42.802	0.6227	0.3728	0.3728
500.000	180.0	0.01192	-33.124	0.6450	0.3840	180.0	0.01192	-39.029	0.6444	0.3824	0.3824
	100.0	0.00981	-67.323	0.4312	0.3537	100.0	0.00990	-67.777	0.4308	0.3529	0.3529
	110.0	0.01021	-63.842	0.4648	0.3575	110.0	0.01031	-64.556	0.4644	0.3577	0.3577
	120.0	0.01044	-57.261	0.5245	0.3622	120.0	0.01054	-60.389	0.4955	0.3594	0.3594
1000.000	130.0	0.01068	-53.662	0.5511	0.3609	130.0	0.01078	-67.123	0.5240	0.3605	0.3605
	140.0	0.01104	-50.039	0.5761	0.3637	140.0	0.01114	-57.532	0.5507	0.3610	0.3610
	150.0	0.01142	-45.331	0.5997	0.3632	150.0	0.01152	-64.910	0.5757	0.3637	0.3637
	160.0	0.01172	-42.692	0.6221	0.3721	160.0	0.01182	-66.70	0.5991	0.3627	0.3627
3000.000	170.0	0.01192	-39.933	0.6437	0.3848	170.0	0.01192	-62.581	0.6215	0.3713	0.3713
	180.0	0.01200	-33.124	0.6450	0.3840	180.0	0.01200	-38.335	0.6429	0.3792	0.3792
	100.0	0.00981	-67.632	0.4312	0.3537	100.0	0.00990	-67.777	0.4308	0.3529	0.3529
	110.0	0.01021	-64.113	0.4648	0.3575	110.0	0.01031	-64.556	0.4644	0.3577	0.3577
5000.000	120.0	0.01044	-57.543	0.5245	0.3622	120.0	0.01054	-60.389	0.4955	0.3594	0.3594
	130.0	0.01068	-52.982	0.5502	0.3605	130.0	0.01078	-65.623	0.5240	0.3605	0.3605
	140.0	0.01104	-49.393	0.5802	0.3513	140.0	0.01114	-70.727	0.5507	0.3610	0.3610
	150.0	0.01142	-43.773	0.5752	0.3620	150.0	0.01152	-74.913	0.5728	0.3621	0.3621
10000.000	160.0	0.01172	-40.143	0.5986	0.3627	160.0	0.01182	-76.634	0.5961	0.3623	0.3623
	170.0	0.01192	-37.463	0.6209	0.3766	170.0	0.01192	-81.100	0.6181	0.3670	0.3670
	180.0	0.01200	-33.124	0.6437	0.3848	180.0	0.01200	-38.335	0.6429	0.3792	0.3792

TABLE B-2. THERMODYNAMIC PROPERTIES OF FLUORINE-OXYGEN MIXTURES IN THE COMPRESSED LIQUID REGION

WT. FRACTION F2 = 0.90

PRESSURE PSIA	TEMPERATURE R	VOLUME FT ³ /LB	ENTHALPY BTU/LB/R	ENTROPY BTU/LB/R	C _P	PRESSURE PSIA	TEMPERATURE R	VOLUME FT ³ /LB	ENTHALPY BTU/LB/R	ENTROPY BTU/LB/R	C _P
8.000	100.0	0.00976	-63.093	0.4274	0.3552	100.0	0.00976	-68.090	0.4273	0.3552	0.3552
	110.0	0.00976	-64.083	0.4609	0.3560	110.0	0.00976	-64.571	0.4609	0.3561	0.3561
	120.0	0.00976	-61.023	0.4919	0.3599	120.0	0.00976	-61.016	0.4919	0.3599	0.3599
	130.0	0.00976	-57.441	0.5206	0.3588	130.0	0.00976	-57.432	0.5205	0.3589	0.3589
	140.0	0.00976	-53.833	0.5473	0.3594	140.0	0.00976	-53.331	0.5473	0.3594	0.3594
30.000	100.0	0.00976	-68.069	0.4273	0.3551	100.0	0.00976	-68.039	0.4272	0.3549	0.3549
	110.0	0.00976	-64.043	0.4608	0.3561	110.0	0.00976	-64.520	0.4607	0.3561	0.3561
	120.0	0.00976	-60.994	0.4918	0.3601	120.0	0.00976	-60.966	0.4917	0.3601	0.3601
	130.0	0.00976	-57.413	0.5204	0.3589	130.0	0.00976	-57.383	0.5204	0.3590	0.3590
	140.0	0.00976	-53.813	0.5472	0.3594	140.0	0.00976	-53.784	0.5471	0.3595	0.3595
100.000	150.0	0.00976	-50.180	0.5722	0.3622	150.0	0.00976	-50.154	0.5722	0.3622	0.3622
	160.0	0.00976	-46.514	0.5959	0.3671	160.0	0.00976	-46.491	0.5958	0.3668	0.3668
	170.0	0.00976	-42.120	0.6120	0.3765	170.0	0.00976	-42.077	0.6184	0.3765	0.3765
	180.0	0.00976	-37.666	0.6120	0.3863	180.0	0.00975	-42.022	0.6267	0.3863	0.3863
	190.0	0.00976	-33.196	0.6120	0.3963	190.0	0.00975	-42.016	0.6261	0.3963	0.3963
26	100.0	0.00976	-67.967	0.4271	0.3544	100.0	0.00975	-67.935	0.4267	0.3546	0.3546
	110.0	0.00976	-64.433	0.4605	0.3562	110.0	0.00975	-64.306	0.4601	0.3561	0.3561
	120.0	0.00976	-60.896	0.4915	0.3604	120.0	0.00975	-60.755	0.4911	0.3601	0.3601
	130.0	0.00976	-57.359	0.5202	0.3591	130.0	0.00975	-57.138	0.5197	0.3593	0.3593
	140.0	0.00976	-53.803	0.5469	0.3596	140.0	0.00975	-53.585	0.5465	0.3599	0.3599
300.000	150.0	0.00976	-50.143	0.5722	0.3622	150.0	0.00975	-50.117	0.5714	0.3626	0.3626
	160.0	0.00976	-46.514	0.5959	0.3671	160.0	0.00975	-46.315	0.5959	0.3671	0.3671
	170.0	0.00976	-42.120	0.6120	0.3765	170.0	0.00975	-42.077	0.6175	0.3761	0.3761
	180.0	0.00976	-37.666	0.6120	0.3863	180.0	0.00975	-42.022	0.6290	0.3863	0.3863
	190.0	0.00976	-33.196	0.6120	0.3963	190.0	0.00975	-42.016	0.6290	0.3963	0.3963
500.000	100.0	0.00976	-67.677	0.4263	0.3527	100.0	0.00974	-67.533	0.4260	0.3519	0.3519
	110.0	0.00976	-64.163	0.4603	0.3566	110.0	0.00974	-64.024	0.4594	0.3558	0.3558
	120.0	0.00976	-60.615	0.4907	0.3614	120.0	0.00974	-60.463	0.4905	0.3556	0.3556
	130.0	0.00976	-57.088	0.5203	0.3595	130.0	0.00974	-56.306	0.5189	0.3554	0.3554
	140.0	0.00976	-53.561	0.5452	0.3590	140.0	0.00974	-53.030	0.5189	0.3560	0.3560
26	150.0	0.00976	-50.034	0.5709	0.3629	150.0	0.00974	-49.710	0.5704	0.3629	0.3629
	160.0	0.00976	-46.487	0.5955	0.3662	160.0	0.00974	-46.317	0.5939	0.3662	0.3662
	170.0	0.00976	-42.023	0.6100	0.3759	170.0	0.00974	-42.035	0.6162	0.3759	0.3759
	180.0	0.00976	-37.544	0.6100	0.3853	180.0	0.00974	-38.357	0.6376	0.3785	0.3785
	190.0	0.00976	-33.043	0.6100	0.3946	190.0	0.00974	-38.49	0.6390	0.3785	0.3785
300.000	100.0	0.00976	-67.334	0.4257	0.3527	100.0	0.00974	-67.533	0.4260	0.3519	0.3519
	110.0	0.00976	-64.015	0.4603	0.3566	110.0	0.00974	-64.024	0.4594	0.3558	0.3558
	120.0	0.00976	-60.487	0.4907	0.3614	120.0	0.00974	-60.463	0.4905	0.3556	0.3556
	130.0	0.00976	-57.063	0.5203	0.3595	130.0	0.00974	-56.306	0.5189	0.3554	0.3554
	140.0	0.00976	-53.536	0.5452	0.3590	140.0	0.00974	-53.030	0.5189	0.3560	0.3560
500.000	150.0	0.00976	-50.009	0.5709	0.3629	150.0	0.00974	-49.710	0.5704	0.3629	0.3629
	160.0	0.00976	-46.442	0.5954	0.3662	160.0	0.00974	-46.317	0.5939	0.3662	0.3662
	170.0	0.00976	-42.087	0.6100	0.3759	170.0	0.00974	-42.035	0.6162	0.3759	0.3759
	180.0	0.00976	-37.505	0.6100	0.3853	180.0	0.00974	-38.357	0.6376	0.3785	0.3785
	190.0	0.00976	-33.024	0.6100	0.3946	190.0	0.00974	-38.49	0.6390	0.3785	0.3785

TABLE B-2. THERMODYNAMIC PROPERTIES OF FLUORINE-OXYGEN MIXTURES IN THE COMPRESSED LIQUID REGION

WT. FRACTION F₂ = 1.00

PRESSURE PSIA	TEMPERATURE R	VOLUME FT ³ /LB	ENTHALPY BTU/LB	ENTROPY BTU/LB/R	C _P	PRESSURE PSIA	TEMPERATURE R	VOLUME FT ³ /LB	ENTHALPY BTU/LB	ENTROPY BTU/LB/R	C _P
8.000	100.0	0.00346	-65.920	0.3959	0.3505	100.0	0.00946	-66.311	0.3958	0.3505	
	110.0	0.00966	-63.443	0.4288	0.3514	110.0	0.00956	-63.446	0.4289	0.3515	
	120.0	0.03866	-53.933	0.4595	0.3556	120.0	0.00936	-53.930	0.4595	0.3557	
	130.0	0.1009	-56.397	0.4878	0.3544	130.0	0.01032	-56.388	0.4878	0.3545	
	140.0	0.1032	-52.838	0.5142	0.3549	140.0	0.01058	-52.830	0.5142	0.3549	
						150.0	0.01058	-49.238	0.5390	0.3576	
30.000	100.0	0.00946	-66.883	0.3958	0.3503	100.0	0.00946	-66.361	0.3957	0.3501	
	110.0	0.00966	-63.413	0.4288	0.3515	110.0	0.00956	-63.391	0.4288	0.3515	
	120.0	0.03866	-53.903	0.4594	0.3555	120.0	0.00936	-53.900	0.4593	0.3559	
	130.0	0.1008	-56.363	0.4877	0.3545	130.0	0.01032	-56.341	0.4877	0.3546	
	140.0	0.1032	-52.810	0.5141	0.3549	140.0	0.01058	-52.784	0.5140	0.3551	
	150.0	0.1058	-49.220	0.5389	0.3578	150.0	0.01058	-49.195	0.5388	0.3578	
100.000	100.0	0.00946	-66.883	0.3958	0.3503	100.0	0.00946	-66.361	0.3957	0.3501	
	110.0	0.00966	-63.413	0.4288	0.3515	110.0	0.00956	-63.391	0.4288	0.3515	
	120.0	0.03866	-53.903	0.4594	0.3555	120.0	0.00936	-53.900	0.4593	0.3559	
	130.0	0.1008	-56.363	0.4877	0.3545	130.0	0.01032	-56.341	0.4877	0.3546	
	140.0	0.1032	-52.810	0.5141	0.3549	140.0	0.01058	-52.784	0.5140	0.3551	
	150.0	0.1058	-49.220	0.5389	0.3578	150.0	0.01058	-49.195	0.5388	0.3578	
300.000	100.0	0.00946	-66.883	0.3958	0.3503	100.0	0.00946	-66.361	0.3957	0.3501	
	110.0	0.00966	-63.413	0.4288	0.3515	110.0	0.00956	-63.391	0.4288	0.3515	
	120.0	0.03866	-53.903	0.4594	0.3555	120.0	0.00936	-53.900	0.4593	0.3559	
	130.0	0.1008	-56.363	0.4877	0.3545	130.0	0.01032	-56.341	0.4877	0.3546	
	140.0	0.1032	-52.810	0.5141	0.3549	140.0	0.01058	-52.784	0.5140	0.3551	
	150.0	0.1058	-49.220	0.5389	0.3578	150.0	0.01058	-49.195	0.5388	0.3578	
500.000	100.0	0.00946	-66.883	0.3958	0.3503	100.0	0.00946	-66.361	0.3957	0.3501	
	110.0	0.00966	-63.413	0.4288	0.3515	110.0	0.00956	-63.391	0.4288	0.3515	
	120.0	0.03866	-53.903	0.4594	0.3555	120.0	0.00936	-53.900	0.4593	0.3559	
	130.0	0.1008	-56.363	0.4877	0.3545	130.0	0.01032	-56.341	0.4877	0.3546	
	140.0	0.1032	-52.810	0.5141	0.3549	140.0	0.01058	-52.784	0.5140	0.3551	
	150.0	0.1058	-49.220	0.5389	0.3578	150.0	0.01058	-49.195	0.5388	0.3578	
1000.000	100.0	0.00946	-66.883	0.3958	0.3503	100.0	0.00946	-66.361	0.3957	0.3501	
	110.0	0.00966	-63.413	0.4288	0.3515	110.0	0.00956	-63.391	0.4288	0.3515	
	120.0	0.03866	-53.903	0.4594	0.3555	120.0	0.00936	-53.900	0.4593	0.3559	
	130.0	0.1008	-56.363	0.4877	0.3545	130.0	0.01032	-56.341	0.4877	0.3546	
	140.0	0.1032	-52.810	0.5141	0.3549	140.0	0.01058	-52.784	0.5140	0.3551	
	150.0	0.1058	-49.220	0.5389	0.3578	150.0	0.01058	-49.195	0.5388	0.3578	
3000.000	100.0	0.00946	-66.883	0.3958	0.3503	100.0	0.00946	-66.361	0.3957	0.3501	
	110.0	0.00966	-63.413	0.4288	0.3515	110.0	0.00956	-63.391	0.4288	0.3515	
	120.0	0.03866	-53.903	0.4594	0.3555	120.0	0.00936	-53.900	0.4593	0.3559	
	130.0	0.1008	-56.363	0.4877	0.3545	130.0	0.01032	-56.341	0.4877	0.3546	
	140.0	0.1032	-52.810	0.5141	0.3549	140.0	0.01058	-52.784	0.5140	0.3551	
	150.0	0.1058	-49.220	0.5389	0.3578	150.0	0.01058	-49.195	0.5388	0.3578	
5000.000	100.0	0.00946	-66.883	0.3958	0.3503	100.0	0.00946	-66.361	0.3957	0.3501	
	110.0	0.00966	-63.413	0.4288	0.3515	110.0	0.00956	-63.391	0.4288	0.3515	
	120.0	0.03866	-53.903	0.4594	0.3555	120.0	0.00936	-53.900	0.4593	0.3559	
	130.0	0.1008	-56.363	0.4877	0.3545	130.0	0.01032	-56.341	0.4877	0.3546	
	140.0	0.1032	-52.810	0.5141	0.3549	140.0	0.01058	-52.784	0.5140	0.3551	
	150.0	0.1058	-49.220	0.5389	0.3578	150.0	0.01058	-49.195	0.5388	0.3578	

U.S. DEPT. OF COMM. BIBLIOGRAPHIC DATA SHEET		1. PUBLICATION OR REPORT NO. NBSIR 73-338	2. Gov't Accession No.	3. Recipient's Accession No.
4. TITLE AND SUBTITLE Calculated Liquid Phase Thermodynamic Properties and Liquid-Vapor Equilibria for Fluorine-Oxygen (FLOX) Mixtures		5. Publication Date September 1973		
7. AUTHOR(S) W. R. Parrish and M. J. Hiza		6. Performing Organization Code		
9. PERFORMING ORGANIZATION NAME AND ADDRESS NATIONAL BUREAU OF STANDARDS, Boulder Laboratories DEPARTMENT OF COMMERCE Boulder, Colorado 80302		10. Project/Task/Work Unit No. 2750547		
12. Sponsoring Organization Name and Address NASA Lewis Research Center 21000 Brookpark Rd. Cleveland, Ohio 44135		11. Contract/Grant No. Purchase Req. C-32369-C		
15. SUPPLEMENTARY NOTES		13. Type of Report & Period Covered Final Nov '72 -- Sept '73		
16. ABSTRACT (A 200-word or less factual summary of most significant information. If document includes a significant bibliography or literature survey, mention it here.) Liquid phase thermodynamic properties and liquid-vapor equilibria of fluorine-oxygen mixtures, for which no experimental data exist, have been calculated. The results are based on excess properties predicted from the Snider-Herrington equations, with an adjusted combining rule, and the corresponding data for the pure fluids. Mixtures considered are 0.6, 0.7, 0.8, 0.88, and 0.9 weight fraction of fluorine from 55 to 90 K up to 70×10^5 Pa. In the compressed liquid, molar volumes, enthalpy, entropy, and constant pressure specific heat were determined. Along the saturation boundary, coexistent vapor compositions and solution vapor pressures were determined as well. Corresponding properties of pure fluorine from experimental data have also been included. Results are tabulated in both British and S.I. units.		14. Sponsoring Agency Code		
17. KEY WORDS (Alphabetical order, separated by semicolons) Calculated thermophysical properties; compressed liquid phase, fluorine-oxygen mixtures, hard-sphere model; liquid-vapor equilibria.				
18. AVAILABILITY STATEMENT <input checked="" type="checkbox"/> UNLIMITED. <input type="checkbox"/> FOR OFFICIAL DISTRIBUTION. DO NOT RELEASE TO NTIS.		19. SECURITY CLASS (THIS REPORT) UNCL ASSIFIED	21. NO. OF PAGES	
		20. SECURITY CLASS (THIS PAGE) UNCLASSIFIED	22. Price	

